
Asian American Pacific Islander

Heritage Month

Advancing Leaders Through Purpose-Driven Service

May 2021

Asian American and Pacific Islander
Heritage Month
The Department of Defense pays tribute to the
generations of Asian American and Pacific Islanders
(AAPI) who have enriched our nation's history and
who continue to be pivotal to our success as a
nation as we move into the future.

AAPI encompass a diverse group of cultures,
ethnicities, races, and languages. They include all
Americans who trace their ancestry back to the
Asian continent and the many Pacific islands of
Melanesia, Micronesia, and Polynesia.

2

The Origin of Asian American and Pacific
Islander Heritage Month

Asian American/Pacific Islander Heritage Month dates back to the 95th
Congress (1977-1978) when five joint resolutions were introduced proposing
that a week in May be designated to commemorate AAPI accomplishments.

After a congressional bill passed in a 1978 joint resolution, President Jimmy
Carter recognized the first 10 days of May as Asian-Pacific Heritage Week.

In 1992, President George H.W. Bush extended the celebration to cover the
entire month.

3

May’s Significance

May was selected as the observance month to
commemorate the arrival of the first Japanese
immigrants to the United States on May 10, 1843.
The date also marks the anniversary of the
transcontinental railroad completion on May 10,
1869.

Between 1865-1869, twelve thousand Chinese
immigrants constructed the western section of the
transcontinental railroad—one of the greatest
engineering feats in American history.

4

Poster/Presentation

The Federal Asian Pacific American Council chose this
year’s theme: “Advancing Leaders Through Purpose-
Driven Service.”

This presentation highlights Major Kurt Chew-Een Lee,
Rear Admiral Huan Nguyen, Captain Kwang-Ping Hsu,
and Chief Master Sergeant JoAnne S. Bass.

Each of these individuals emulate this year’s theme.

5

Major Kurt Chew-Een Lee

Major Kurt Chew-Een Lee, the son of Chinese immigrants,
was the first Asian American Marine Corps officer.

Throughout his military career, which spanned from
World War II to the Vietnam War, he was awarded
numerous medals for bravery.

In an interview with the Washington Post, Major Lee said,
ά/ŜǊǘŀƛƴƭȅΣ L ǿŀǎ ƴŜǾŜǊ ŀŦǊŀƛŘΧtŜǊƘŀǇǎ ǘƘŜ /ƘƛƴŜǎŜ ŀǊŜ
fatalists. I never expected to survive the war. So I was
ŀŘŀƳŀƴǘ ǘƘŀǘ Ƴȅ ŘŜŀǘƘ ōŜ ƘƻƴƻǊŀōƭŜΣ ōŜ ǎǇŜŎǘŀŎǳƭŀǊΦέ

6

Major Kurt Chew-Een Lee

On Nov. 2, 1950,Lee conducted a solo reconnaissance mission, moving ahead
of his unit to fire rounds and throw grenades. His goal was to expose the
location of Chinese soldiers who had attacked his unit while reinforcing North
Korean troops.

At one point, he called out in Mandarin in an attempt to confuse the enemy.
He was wounded, but the tactic worked, allowing his unit to reposition and
drive back the Chinese.

While Lee recovered from the gunshot wound to his arm, tens of thousands of
Chinese forces surged into the region, overwhelming the eight thousand
American troops fighting as United Nations forces.

7

Major Kurt Chew-Een Lee

With his arm in a sling, Lee left the hospital against medical recommendation,
commandeered a jeep, and returned to the front. Moving at night and using
only a compass, he led his Marines across mountain passes to locate and
reinforce a small group of soldiers that had been surrounded. His unit
proceeded to repeatedly drive back Chinese soldiers, ensuring that the vastly
outnumbered Americans were able to retreat to the sea. A final wound during
the fighting ended his combat duty.

Lee later served during the Vietnam War and he retired in 1968.

Interviewed in 2010 about his distinguished military career and bravery, Lee
said, άL ŀƳ Ƴƻǎǘ ǇǊƻǳŘ ƻŦ ōŜƛƴƎ ŀōƭŜ ǘƻ ǘǊŀƛƴ ŦǳǘǳǊŜ ƎŜƴŜǊŀǘƛƻƴǎ ƻŦ aŀǊƛƴŜǎΦέ

8

Rear Admiral Huan Nguyen

In 2019, Nguyen became the first Vietnamese
American promoted to the rank of rear admiral.

Nguyen was born in Vietnam, the son of an
armor officer in the Army of the Republic of
Vietnam. During the 1968 Tet Offensive,
Nguyen's mother and father, along with his six
siblings, were killed by Viet Cong communist
guerillas. Nine-year-old Nguyen was shot in the
arm and thigh, with another bullet piercing his
skull. Nguyen survived and after dark, escaped.

9

Rear Admiral Huan Nguyen

Nguyen found safety with his uncle, a colonel in the Republic of Vietnam Air
Force. In 1975, they fled Vietnam, seeking refuge in the United States.

The U.S. 7th Fleet helped to evacuate thousands of Vietnamese refugees and
transport them to safety in Guam.

ά¢ƘŜ images that I remember vividly when I arrived at Camp Asan, Guam, now
Asan Beach Park, were of American sailors and Marines toiling in the hot sun,
setting up tents and chow hall, distributing water and hot food, helping and
caring for the people with dignity and respect. I thought to myself how lucky I
am to be in a place like America. Those sailors inspired me to later serve in the
United States NavyΣέ Nguyen said.

10

Captain Kwang-Ping Hsu

Kwang-Ping Hsu was the first foreign-born
cadet at the U.S. Coast Guard Academy.

In the first 10 years of his career, he achieved
the rank of lieutenant commander and earned
two Coast Guard Air Medals for exceptional air
rescue efforts. He became an accomplished
polar aviator, serving tours as a helicopter
detachment commander for icebreakers in the
Arctic and Antarctic. He participated in some of
the most unique and important missions in
Coast Guard history.

11

Captain Kwang-Ping Hsu

People knew Hsu for his excellent skills as a pilot and
rescuer as well as his compassion and sense of humor.
His record of Service extended over 30 years.

In 2007, Hsu passed away, and his body now lies in
Arlington cemetery. His son David, a former Army
Special Forces officer with combat tours in the Pacific
and Iraq, writes, ά5ŀŘ ŀƭǿŀȅǎ ǾƛŜǿŜŘ Ƙƛǎ ƭƛŦŜ ŀǎ ƴƻǘƘƛƴƎ
less than extraordinaryτa journey beyond any he could
have imagined due to the opportunities of America and
ǘƘŜ /ƻŀǎǘ DǳŀǊŘΦέ

12

Chief Master Sergeant JoAnne S. Bass

In 2020, CMSgt Bass formally took the reins
as the Air Force’s 19th Chief Master
Sergeant.

Bass’ appointment makes her the first
woman, and the first person of Asian
American descent, to be elevated to the
Service’s highest enlisted rank.

13

Chief Master Sergeant JoAnne S. Bass

When asked at her Change of Responsibility ceremony about what comes
next and how she plans to lead, Bass responded, ά²Ŝ ƘŀǾŜ ƳǳŎƘ ǘƻ ƎŜǘ ŀŦǘŜǊΦέ

She went on to say she would continue the leadership principles she learned
from her parents and her husband, Rahn, a retired Army First Sergeant.

άWhat my parents did instill in me is the value of hard work and treating
people well,έ she said.

And regarding her husband, άIŜ ǘŀǳƎƘǘ ƳŜ ǘƻ ŀƭǿŀȅǎ ǘŀƪŜ ǘƘŜ ΨƘŀǊŘ ǊƛƎƘǘΩ
ǾŜǊǎǳǎ ǘƘŜ ΨŜŀǎȅ ǿǊƻƴƎΦΩ !ƴŘ Ƴȅ ǿƻǊŘ ǘƻ ŀƭƭ !ƛǊƳŜƴ ƛǎ ǘƘŀǘ ǿŜ ǿƛƭƭ ŀƭǿŀȅǎ ǘŀƪŜ
ǘƘŜ ƘŀǊŘ ǊƛƎƘǘΤ ƳŜŀƴƛƴƎΣ ǿŜ ǿƛƭƭ ŀƭǿŀȅǎ Řƻ ǘƘŜ ǊƛƎƘǘ ǘƘƛƴƎ ŜǾŜƴ ǿƘŜƴ ƛǘΩǎ ƴƻǘ
ŎƻƳŦƻǊǘŀōƭŜΦέ

14

Conclusion

The rich AAPI heritage spans across the
world and through the depths of America’s
history.

Generation after generation, AAPI
members have forged a proud legacy that
reflects the spirit of our nation—a country
that values the contributions of everyone
who calls America “home.”

15

Defense Equal Opportunity Management Institute,
Patrick Space Force Base, Florida

May 2021

All photographs are public domain and are from various sources, as cited.

The findings in this report are not to be construed as an official DEOMI, U.S.
military services, or Department of Defense position.

End

16

